Stochastic Cooling in the Fermilab AntiProton Source

Paul Derwent
Beams Division/Pbar/CDF
Wine & Cheese Seminar
2 Feb 2001

Stochastic Cooling

From Webster's Collegiate Dictionary

Main Entry: sto-chas-tic

Pronunciation: st&-'kas-tik, stO-

Function: *adjective*

Etymology: Greek *stochastikos* skillful in aiming, from *stochazestha*i to aim at, guess at, from *stochos* target,

aim, guess -- more at **STING**

Date: 1923

1 : **RANDOM**; *specifically* : involving a random variable

<a stochastic process>

2 : involving chance or probability : **PROBABILISTIC** <a

stochastic model of radiation-induced mutation>

- sto·chas·ti·cal·ly /-ti-k(&-)lE/ adverb

Main Entry: ²cool

Date: before 12th century

intransitive senses

1: to become cool: lose heat or warmth <placed the pie in the window to *cool*> -- sometimes used with off or down

2: to lose ardor or passion <his anger *cooled*> *transitive senses*

1: to make cool: impart a feeling of coolness to < cooled the room with a fan> -- often used with off or down < a swim cooled us off a little>

2 a : to moderate the heat, excitement, or force of : CALM < cooled her growing anger> b : to slow or lessen the growth or activity of -- usually used with off or down < wants to cool off the economy without freezing it -- Newsweek>

- **cool it**: to calm down: go easy <the word went out to the young to *cool it* -- W. M. Young>

- cool one's heels: to wait or be kept waiting for a long time especially from or as if from disdain or discourtesy

- p pbar physics with one ring
 - ☐ Dense, intense beams for high luminosity
 - ☐ Run II Goals
 - » 36 bunches of 3 x 10¹⁰ pbars
 - » Small energy spread
 - » Small transverse dimensions
 - \Box Collect ~2 x 10⁻⁵ pbars/proton on target
 - ☐ Large Energy Spread & Emittance
 - » MANY CYCLES
 - » Store and Accumulate
 - COOL!

Pbar Longitudinal Distribution

Overview Information

- □ Frequency Spectrum
 - ☐ Time Domain:
 - \Box \Box (t+nT₀) at pickup
 - ☐ Frequency Domain: harmonics of revolution frequency $f_0 = 1/T_0$
- □ Accumulator:

 $T_0 \sim 1.6 \, [sec (1e10 \, pbar = 1 \, mA)]$ $f_0 \, (core) \, 628890 \, Hz$

127th Harmonic ~79 MHz

□ Phase Space Compression:

Dynamic Aperture: Area where particles can orbit

Liouville's Theorem: Local Phase Space Density for conservative system is conserved

WANT TO INCREASE PHASE SPACE DENSITY!

- Principle of Stochastic cooling
 - ☐ Applied to horizontal ☐tron oscillation
- A little more difficult in practice.
- Used in Debuncher and Accumulator to cool horizontal, vertical, and momentum distributions
- □ COOLING? Temperature ~
 <Kinetic Energy>
 minimize transverse KE
 minimize □E longitudinally

Why more difficult in practice?

- □ Standard Debuncher Operation:
 - \Box 10⁸ particles, ~uniformly distributed
 - ☐ Central revolution frequency 590035 Hz
 - » Resolve 10⁻¹⁴ seconds to see individual particles!
 - \gg 100 THz antennas $□ = 3 \mu m!$
 - □ pickups, kickers, electronics in this frequency range?
 - ☐ Sample N_s particles -> Stochastic process
 - » $N_s = N_{2TW}$ where T is revolution time and W bandwidth
 - » Measure $\langle x \rangle$ deviations for N_s particles
 - ☐ Higher bandwidth the better the cooling

Simple Betatron Cooling

With correction $\sim g < x >$, where g is related to gain of system

- \square New position: x g < x >
- □ Emittance Reduction: RMS of kth particle

$$(x_k \square g \square x \square)^2 = x_k^2 \square 2gx_k + g^2 \square x \square^2$$

Average over all particles and do lots of algebra

$$\frac{d \left[x \right]^{2}}{dn} = \frac{\left[2g \left[x^{2} \right] \right]}{N_{s}} + \frac{g^{2}}{N_{s}} \left[x^{2} \right] \text{ where n is 'sample'}$$

$$\square$$
 Cooling Time $\frac{1}{\square} = \frac{2W}{N} (2g \square g^2)$

Stochastic Nature?

- Result depends upon independence of the measured centroid <x> in each sample
 - In case where have no frequency spread in beam, cannot cool with this technique! $\underline{\Box} f = \frac{1}{\Box} p$
 - ☐ Some number of turns **M** to completely generate independent sample
- □ But...
 - ☐ Where is randomization occurring?
 - » WANT: kicker to pickup GOOD MIXING
 - » ALSO HAVE: pickup to kicker BAD MIXING

Cooling Time

- □ Electronic Noise:
 - ☐ Random correction applied to each sample
 - ☐ More likely to heat than cool
 - ☐ Noise/Signal Ratio U

- High Bandwidth
- □ Low Noise
- Optimum Gain (in correction g) goes down as N goes up!

Momentum Cooling

- □ Time evolution of the particle density function, $[](E) = \frac{\partial N}{\partial E}$
 - ☐ Fokker-Planck Equation -- c. 1914 first used to describe Brownian motion

$$\frac{\partial \Box}{\partial t} = \Box \frac{\partial}{\partial E} \Box F(E) \Box \Box D(E) \frac{\partial \Box}{\partial E} \Box$$

F(E) is gain function

D(E) represent diffusion terms (noise, mixing, feedback)

- □ Two Pieces:
 - ☐ Coherent self force through pickup, amplifier, kicker
 - » Directed motion of the particle
 - ☐ Random kicks from other particles and electronic noise
 - » Diffusive flux from high density to low density

Simple Example

- □ Linear Restoring Force with Constant Diffusive Term (Electronic noise)
 - ☐ Gaussian Distribution
- \Box Inject at E> E₀
 - ☐ Coherent force dominates --- collected into core!

Momentum Stacking

Van der Meer's solution: desire constant flux past energy point

static solution!

$$\frac{\partial \Box}{\partial t} = \frac{\partial}{\partial E} (F(E) \Box (E) \Box D(E) \frac{\partial \Box}{\partial E}) = \frac{\partial}{\partial E} \Box = 0$$

V(E) volts per turn applied at kicker

diffusive term depends upon particle density and mean square voltage applied (ignoring amplifier noise for the moment)

$$\Box_0 \text{ constant flux}$$

$$F(E) = eV/T \text{ where } T \text{ is period}$$

$$D(E) = AV(E)^2 \Box (E)$$

$$\Box \Box_0 = \frac{eV}{T} \Box \Box AV^2 \frac{\partial \Box}{\partial E}$$

Van der Meer's Solution

$$\frac{\partial \Box}{\partial E} = \Box \frac{\Box_0}{AV^2\Box} + \frac{e}{AVT} \quad \& \text{ Maximize Gradient term}$$

$$V = \frac{2\Box_0 T}{e\Box}$$

Substitute and Integrate

To build constant flux, build voltage profile which is exponential in shape and results in density distribution which is exponential in shape!

- Exponential Density Distribution generated by Exponential Gain Distribution

Using log scales on vertical axis

Implementation in Accumulator

- ☐ How do we build an exponential gain distribution?
- □ Beam Pickups:
 - □ Charged Particles: E & B fields generate image currents in beam pipe
 - ☐ Pickup disrupts image currents, inducing a voltage signal
 - ☐ Octave Bandwidth (1-2, 2-4,4-8 GHz)
 - Output is combined using binary combiner boards to make a phased antenna array

Beam Pickups

Current induced by voltage across junction splits in two, 1/2 goes out, 1/2 travels with image current

Beam Pickups

Current splits in two paths, now with OPPOSITE sign

- ☐ Into load resistor ~ 0 current
- ☐ Two current pulses out signal line

Current Intercepted by Pickup

☐ In areas of momentum dispersion D

$$\Box \mathbf{x} = \frac{\mathbf{D}}{\Box^2} \frac{\Box E}{E}$$

☐ Placement of pickups to give proper gain distribution

Accumulator Pickups

- □ Placement
- □ number of pickups
- □ amplification
- used to build gain shape

☐ Also use Notch filters to zero signal at core

Accumulator Stacktail

- Not quite as simple:
 - Real part of gain cools beam

 - ☐ Particles at different positions have different flight times
 - ☐ Cooling system delay constant
 - » OUT OF PHASE WITH COOLING SYSTEM AS MOMENTUM CHANGES

Accumulator Stacktail

Phase (degrees)

Use two sets of pickups at different Energies to create exponential Distribution with desired phase Characteristics

Stacktail Design Goal For Run II $E_d \sim 7 \; MeV$ $Flux \sim 35 \; mA/hour$

Show simulation!

Performance Measurements

- ☐ Fit to exponential in region of stacktail (845-875 in these units)
- Calculate Maximum Flux for fitted gain shape
- Different beam currents

- ☐ Independent of Stack Size
- □ Max Flux ~30 mA/hour

Performance Measurements

Performance Measurements

	Engineering Run	Run IIa Goal
Protons on Target	3.8e12	5e12
Cycle Time	3.2	1.5
Production Efficiency (pbars/10 ⁶ protons)	10	20
Stacking Rate (1e10 per hour)	4	18

☐ Stacking rate limited by input flux and cycle time

- Coupling in regions where frequency bands overlap
 - ☐ 2-4 GHz! much larger than previous overlap
- □ Two phenomena
 - ☐ Coherent beam feedback
 - » Stacktail kicks beam and coherent motion is seen at core
 - ☐ Misalignment gives transverse longitudinal coupling
 - » Try to correct with ☐ kickers

Since beam does not decohere, Carry information back to pickup

Feedback!

Stacktail Schottky Signals

Core 2-4 Schottky Signals

Core 2-4 Schottky Signals

- □ No injected beam
- □ Stacktail ON!

Coherent Beam Feedback

- □ Use Stacktail FB spectrum
- □ Simple model of feedback effects
 - ☐ Reasonable explanation of shape

Pbar Longitudinal Distribution

Antiprotons & the Collider

- □ From the H⁻ source, Linac, booster, Main Injector
 - ☐ 120 GeV protons on the target
- □ From the target:
 - 8 GeV antiprotons through the Debuncher & Accumulator
- Send them off to the Tevatron & D0 & CDF

